Developed by Karen M. Kortz
Community College of Rhode Island

SERC: Geoscience Education Research Project

Name: ______________________________

Geologic Research Project and Presentation Grading Rubric
Points for Meeting Deadlines Before the Presentation

Research question brought to lab and discussed

3 points
   0 points
Questionnaire question brought to lab and discussed
3 points
   0 points

Data analysis brought to lab and discussed

3 points
   0 points

Slides brought to lab and discussed


3 points
   0 points
Points for the Presentation Itself (Rubric)
	Points
	3
	2
	1

	Content
	All facts correct
	A couple minor factual errors
	Many factual errors

	Content
	Appropriate amount of geologic background information presented
	Not enough or too much geologic information to fill the allotted time
	Little geologic information given

	Content
	Research question and questionnaire are excellent, appropriate, and match each other
	Includes 2 of the 3 points listed to the left (to get a score of 3)
	Includes 1 of the points to listed to the left

	Content
	Data analysis and presentation of results are excellent, appropriate, and match each other and question
	Includes 2 of the 3 points listed to the left (to get a score of 3)
	Includes 1 of the points to listed to the left

	Content
	Discussion and conclusion are excellent, appropriate, and match the question and results
	Includes 2 of the 3 points listed to the left (to get a score of 3)
	Includes 1 of the points to listed to the left

	Content
	All required information presented
	Missing 1 piece of required information
	Missing more than 1 piece of required information

	Content
	Logically organized with explanation of research study; includes intro and conclusion
	Presentation jumps a bit from point to point OR lacking a good introduction and conclusion
	Presentation needs more organization; missing introduction and conclusion

	Content
	Demonstrate you know much more than what was put on slides
	Demonstrate you know a bit more than what was put on slides
	Demonstrate you know as much as you put on slides

	Presentation Quality
	Clearly spoken; well paced; obviously practiced; frequent eye contact; no long pauses or ‘ums’
	Includes 4 of the 5 points listed to the left (to get a score of 3)
	Includes 3 or fewer of the points listed to the left

	Timing
	Within the allotted time frame: 7-9 minutes
	6 or 10 minutes long
	Less than 6 or more than 10 minutes long

	PowerPoint Visuals
	Aided in the presentation, clearly explained; thoughtfully used 
	Visuals shown but not clearly explained or fully aid presentation
	Visuals not helpful in understanding presentation

	PowerPoint Slides
	Includes words and pictures; not distracting; appropriate amount of words; no typos; clear pictures
	Includes 4 of the 5 points listed to the left (to get a score of 3)
	Includes 3 or fewer of the points listed to the left

	Reference List
	2 references, with all citation information given
	2 references, but not all citation information given
	Less than 2 references

	Timeliness
	Submitted final ppt slides and arrived to presentation on time
	Submitted final ppt slides and arrived to presentation on time
	Includes 1 of the 2 points listed to the left

	Eval of Other Students
	Thoughtfully evaluated 4 other students and gave comments
	Evaluated 4 other students, but not many thoughtful comments
	Did not evaluate 4 other students OR no thoughtful comments


Sum: _________


51-57 = A
46-50 = B
40-45 = C
34-39 = D

Name: ______________________________

Geologic Research Project and Presentation: Evaluating Fellow Students
Use the form below to evaluate 4 other student presentations.  Write comments to let the students know what they are doing well and what they could improve.


Student: _________________________ Topic: _______________________________________

Questions to keep in mind as you write comments below to evaluate the presentation:

Quality of research: Does the research make sense? Do the research question, questionnaire, results, discussion, and conclusion all work together?

Clarity: Was the presentation clearly presented and explained? Could you follow it? Was it logically organized? Did the presenter communicate what they did clearly?

Presentation: Did the presenter use best practices when creating slides? Was the presentation practiced and given following best practices (e.g. eye contact, no long pauses)?
What was good about this presentation, keeping in mind the questions above?

What could be improved for next time?


Student: _________________________ Topic: _______________________________________

Questions to keep in mind as you write comments below to evaluate the presentation:

Quality of research: Does the research make sense? Do the research question, questionnaire, results, discussion, and conclusion all work together?

Clarity: Was the presentation clearly presented and explained? Could you follow it? Was it logically organized? Did the presenter communicate what they did clearly?

Presentation: Did the presenter use best practices when creating slides? Was the presentation practiced and given following best practices (e.g. eye contact, no long pauses)?

What was good about this presentation, keeping in mind the questions above?

What could be improved for next time?


Student: _________________________ Topic: _______________________________________

Questions to keep in mind as you write comments below to evaluate the presentation:

Quality of research: Does the research make sense? Do the research question, questionnaire, results, discussion, and conclusion all work together?

Clarity: Was the presentation clearly presented and explained? Could you follow it? Was it logically organized? Did the presenter communicate what they did clearly?

Presentation: Did the presenter use best practices when creating slides? Was the presentation practiced and given following best practices (e.g. eye contact, no long pauses)?

What was good about this presentation, keeping in mind the questions above?

What could be improved for next time?


Student: _________________________ Topic: _______________________________________

Questions to keep in mind as you write comments below to evaluate the presentation:

Quality of research: Does the research make sense? Do the research question, questionnaire, results, discussion, and conclusion all work together?

Clarity: Was the presentation clearly presented and explained? Could you follow it? Was it logically organized? Did the presenter communicate what they did clearly?

Presentation: Did the presenter use best practices when creating slides? Was the presentation practiced and given following best practices (e.g. eye contact, no long pauses)?

What was good about this presentation, keeping in mind the questions above?

What could be improved for next time?


